

The culinary act in everyday life: definition and pilot study

Sarah Bastien, Clémentine Hugol-Gential, Jean-Jacques Boutaud

► To cite this version:

Sarah Bastien, Clémentine Hugol-Gential, Jean-Jacques Boutaud. The culinary act in everyday life: definition and pilot study. Cook and Health Symposium, Mar 2017, London, United Kingdom. pp.33 - 40, 2017. hal-01505227

HAL Id: hal-01505227

<https://hal.science/hal-01505227>

Submitted on 13 Feb 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The culinary act in everyday life: definition and pilot study

Sarah Bastien¹, Clémentine Hugol-Gentil¹ and Jean-Jacques Boutaud¹

¹ University of Burgundy Franche-Comté, Laboratoire CIMEOS, Maison des Sciences de l'Homme, Dijon, France
Sarah.Bastien@u-bourgogne.fr; Clementine.Hugol-Gentil@u-bourgogne.fr; Jean-Jacques.Boutaud@u-bourgogne.fr

INTRODUCTION

Cooking at home, according to studies, newspapers and social networks, has become increasingly popular¹. This is in contrast to a reduction in time spent on culinary preparation by 18 minutes in France between 1986 and 2010².

While health education programs promote consumer responsibility and invite them to consume a more balanced diet³, we question the place of cooking in everyday life in France.

OBJECTIVES

As part of a 3 years PhD project we aim to understand representations, constraints and levers for action of culinary act in consumers' daily life.

First year
Qualitative study to collect culinary practices, constraints and levers for action to cook at home

Second year
Design of a strategy to improve cooking communication

Third year
Impact measurement of the strategy and analysis.
Identification of adherence levers.

Key words: culinary act, cooking, culinary organisation, everyday life, domestic sphere

CULINARY ACT: DEFINITION

The culinary act is a **cycle of actions** that leads to the realization of the desired dish. It is an integral part of the food act. A cycle starts either when you **find** an idea or a recipe, or when **selecting** the ingredients. These actions are followed by the **realization of the recipe**, by technical means, and by conceptual and perceptual skills. Subsequently, the preparation will be **served or preserved**⁴ i.e. jams. After the consumption, there may be **leftovers** that will need to be served again. Thus, a new cycle begins as a new idea can emerge from leftovers. Throughout this cycle, the individual might **share** steps with his family or friends.

PILOT STUDY

By following the culinary act cycle, a pilot study was developed for the first PhD year. The aim is to bring insights to the question: How does the daily culinary act evolve according to the representations, the constraints and levers for action of French food practices? A qualitative pilot study is realized to test methodology and capture projections and representations of culinary organization of the week⁵.

Study targets

Individuals in active employment, with various family situations

Consume ready-to-eat meals less than 3 times a week

Reflexive positioning verified with questions on culinary creativity⁶

Protocol

This diverse and complementary methodology focuses on the elements that prefigure the French consumer's culinary act. The purpose is capturing representations of each part of the culinary act cycle in the consumer's daily life.

BIBLIOGRAPHY

- ¹Madelon, Véronique. 2010. La médiatisation du culinaire. *Communication & Langage*, pp 33-40. doi:10.4074/S0336150010012032
- ²De Saint Pol, Thibaut, et Layla Ricroch. 2012. « Le temps de l'alimentation en France ». *Insee — Conditions de vie-Société*. Consulté le 20 octobre 2016. http://www.insee.fr/fr/themes/document.asp?ref_id=ip1417.
- ³Romeyer, Hélène. 2015. « Le bien-être en normes : les programmes nationaux nutrition santé ». *Questions de communication*, n° 27(october) : 41-61.
- ⁴McGowan, Laura, Martin Caraher, Monique Raats, Fiona Lavelle, Lynsey Hollywood, Dawn McDowell, Michelle Spence, Amanda McCloat, Elaine Mooney, et Moira Dean. 2015. « Domestic Cooking and Food Skills: A Review ». *Critical Reviews in Food Science and Nutrition*, november, 0. doi:10.1080/10408398.2015.1072495.
- ⁵Boutaud, Jean-Jacques. 2007. « Du sens, des sens. Sémiotique, marketing et communication en terrain sensible ». *Semen. Revue de sémi-o-linguistique des textes et discours*, n° 23(avril). <https://semen.revues.org/5011>.
- ⁶Ascher, François. 2005. *Mangeur hypermoderne (Le)*. Odile Jacob.